

HERENCIA

Jerarquía de Clases asociadas a *Luis*

Herencia

- El conocimiento sobre una clase general (*superclase* o clase base) es aplicable a una clase particular (*subclase* o clase derivada).
- Excepciones a normas generales de comportamiento: la información contenida en una subclase puede anular información de una superclase.
- Enlace de métodos: búsqueda ascendente entre clases, comenzando en la clase del receptor, para encontrar un método que responda a un mensaje. Si se alcanza la última superclase sin encontrarlo, se emite un mensaje de error.

Ejemplo de Generalización (Herencia)

Indica qué tienen en común todos los vehículos

El diagrama se lee:

- ✓ Coche **“es un”** Vehículo
- ✓ Camión **“es un”** Vehículo
- ✓ Motocicleta **“es un”** Vehículo
- ✓ Bicicleta **“es un”** Vehículo

Coche, Camión, Motocicleta y Bicicleta tienen aspectos diferenciadores

Ejemplo ampliado

Coche **“es un”** VehículoConMotor y, por tanto, **“es un”** Vehículo

Sintaxis Java

```
class Vehiculo {  
 //Definición de métodos y atributos  
 //que posean todos los vehiculos  
}  
  
class VehiculoConMotor extends Vehiculo {  
 //Cualquier componente no listada se "hereda" de Vehículo  
 //excepto el constructor  
  
 //elementos públicos  
 //Constructor(es)  
 //Métodos de la clase Vehículo redefinidos  
 //Métodos adicionales que son exclusivos de VehiculoConMotor  
  
 //elementos privados  
 //Atributos adicionales  
 //Métodos privados adicionales  
}
```

Diagram annotations:

- Red arrow pointing to `class Vehiculo {`
- Red arrow pointing to `class VehiculoConMotor`
- Yellow box: **Clase Derivada o subclase** with an arrow pointing to `VehiculoConMotor`
- Yellow box: **Clase Base o superclase** with an arrow pointing to `Vehiculo`
- Red circle around the word `extends`

Visibilidad de los elementos heredados

- ❶ Los elementos privados de una clase sólo son accesibles para los métodos de esa clase.
 - ✓ Los elementos definidos como `private` de `Vehículo` no son directamente accesibles por los métodos de `VehículoConMotor`, aunque los hereda y, por tanto, los posee.
 - ✓ El acceso a los elementos privados de `Vehículo` se debe realizar mediante los métodos públicos previstos para ello, incluso desde las clases derivadas (`VehículoConMotor`).
- ❷ Acceso **protected**: privado pero con permiso de acceso para las clases derivadas.

Ejemplo

```
class Circulo {
 public Circulo () {}
 public void ponerCentro (int x, int y){}
 public void ponerRadio (int r) {}
 public double longitud () {}
 public double area () {}
 public void dibujar () {}

 private int x_centro;
 private int y_centro;
 private int radio;
 private static final double PI=3.14159265358979323;
}

class CirculoColor extends Circulo {
 public CirculoColor () {}
 public void ponerColor (int c) {}
 public int obtenerColor () {}
 public void dibujar () {}

 private int color;
}
```

Ejemplo (2)

```
class Circulo {
 public Circulo () {
 x_centro = 0;
 y_centro = 0;
 radio = 10;
 }
 public void ponerCentro (int x, int y){
 x_centro = x;
 y_centro = y;
 }
 public void ponerRadio (int r) {
 radio = r;
 }
 public double longitud () {
 return ( 2*PI*radio );
 }
 public double area () {
 return ( PI*radio*radio );
 }
 public void dibujar () {...}

 private //...
}
```

Ejemplo (3)

```
class CirculoColor extends Circulo {  
  
 public CirculoColor () {  
 super();  
 color = 1;  
 }  
  
 public void ponerColor (int c) {  
 color = c;  
 }  
  
 public int obtenerColor () {  
 return (color);  
 }  
  
 public void dibujar () {  
 //método diferente al de Circulo  
 //pués debe ir rellenando el círculo  
 //del color correspondiente  
 }  
  
 private int color;  
}
```

Representación en memoria de Objetos

Representación en memoria de Objetos

Polimorfismo (1)

```
class mi_Programa {  
  
 public static void main (String[] args) {  
  
 Circulo a, b, c;  
  
 a = new Circulo();  
 a.dibujar();  
  
 b = new CirculoColor();  
 b.dibujar();  
  
 c = new Circulo();  
 c.dibujar();  
  
 c = b;  
 c.dibujar();  
 }  
}
```

Polimorfismo (2)

```
class mi_Programa {
```

```
 public static void main (String[] args) {
```

```
 Circulo a, b;  
 CirculoColor cx;
```

```
 a = new Circulo();  
 a.dibujar();
```

```
 b = new CirculoColor();  
 b.dibujar();
```

```
 cx = b;  
 cx.dibujar();
```

```
 }
```

```
}
```

Error, Tipos no compatibles

Polimorfismo (3)

```
class mi_Programa {
```

```
 public static void main (String[] args) {
```

```
 Circulo a, b;  
 CirculoColor cx;
```

```
 a = new Circulo();  
 a.dibujar();
```

```
 b = new CirculoColor();  
 b.dibujar();
```

```
 cx = (CirculoColor) b;  
 cx.dibujar();
```

```
 }
```

```
}
```

OK

Ligadura Mensaje-Método

● Ligadura dinámica:

- ✓ Buscar en tiempo de ejecución, en función de la clase real del objeto, que método se aplica en respuesta a un mensaje.
- ✓ Flexibilidad
- ✓ Poco eficiente

Java

● Ligadura estática:

- ✓ Decidir en tiempo de compilación, en función de la clase formal del objeto, que método se aplica en respuesta a un mensaje.
- ✓ Poco Flexible
- ✓ Eficiente

C++

Herencia y Visibilidad: Referencias

Circulo a;

Mensajes que se pueden enviar a través de la referencia

CirculoColor b;

Herencia y Visibilidad: Objetos

Circulo ()

ponerCentro() ponerRadio() longitud() area() dibujar()

CirculoColor ()

Métodos que aplican los objetos

ponerCentro() ponerRadio() longitud() area()

dibujar() ponerColor() obtenerColor()

ponerCentro() ponerRadio() longitud() area() dibujar()

Herencia y Visibilidad: Referencias y Objetos

mensajes

Circulo a;

ponerCentro() ponerRadio() longitud() area() dibujar()

a = new Circulo();

ponerCentro() ponerRadio() longitud() area() dibujar()

métodos

```
a.ponerCentro (20, 35);  
a.ponerRadio (100);  
a.longitud();  
a.area();  
a.dibujar();
```

Herencia y Visibilidad: Referencias y Objetos (2)

mensajes

CirculoColor b;

métodos

Herencia y Visibilidad: Referencias y Objetos (3)

mensajes

Circulo a;

métodos

Herencia y Visibilidad: Referencias y Objetos (3)

mensajes

Circulo a;

Ejemplo

Se considera que una hipotética empresa, *Lavamatic Inc.*, fabrica tres tipos de lavadoras. Todas ellas se realizan empleando el mismo "hardware". Sin embargo, se diferencia en su funcionalidad. Las diferencias radican en el número y tipo de programas de lavado disponibles y en la presencia, o no, de un selector de temperatura que permita calentar el agua durante el lavado.

Los tres modelos de lavadora fabricados tienen las siguientes características:

Modelo MX1: 3 programas de lavado (Largo, Largo con prelavado, Corto), no tiene selector de temperatura.

Modelo MX2: 3 programas de lavado (Largo, Largo con prelavado, Corto), tiene selector de temperatura.

Modelo MX3deLuxe: 5 programas de lavado (Largo, Largo con prelavado, Corto, Especial lana, Económico), tiene selector de temperatura.

Independientemente de los componentes mecánicos de las lavadoras, se consideran tres clases de objetos que permitirán la construcción y funcionamiento de las lavadoras: *ProgramaLavado*, *SelectorTemperatura* y *LavadoraMX*.

Modelo del problema

Para terminar de describir los modelos haría falta indicar los parámetros de los distintos programas de lavado incorporados:

Nombre	Prelavado	Fases	Centrifuga	Agua (l)	Tiempo (m)
Largo normal	-	5	si	80	65
Largo especial	si	5	si	85	72
Corto normal	-	3	si	60	45
Especial lana	-	3	-	60	40
Económico	-	3	si	45	45

```
class ProgramaLavado {
 public ProgramaLavado (String nom, int nfases, int tiempo,
 int cons_agua, boolean centr, boolean prel) {
 _nombre = nom;
 _num_fases = nfases;
 _duracion = tiempo;
 _consumo_agua = cons_agua;
 _centrifugado = centr;
 _prelavado = prel;
 }

 public void activar () {...}

 public int consumoAgua () { return ( _consumo_agua ); }

 public String nombre () { return ( _nombre ); }

 public int duracion () { return ( _duracion ); }

 private String _nombre;
 private int _num_fases;
 private int _duracion;
 private int _consumo_agua;
 private boolean _centrifugado;
 private boolean _prelavado;
}
```

ProgramaLavado

- activar()
- consumoAgua(): int
- nombre(): String
- duracion(): int

```

class ProgramaLavado {
//...

 public void activar () {
 if ( _prelavado ) System.out.println("Prelavado");

 for (int i=1; i<=_num_fases; i++)
 System.out.println("Fase " + i);

 if ( _centrifugado ) System.out.println("centrifugado");

 System.out.println("Fin del programa " + _nombre);
 }
//...
}

```

```

class SelectorTemperatura {

 public SelectorTemperatura () { _temperatura = 0; }

 public void fijarTemperatura (int temp) {
 if ( (temp >= 0) && (temp <= _maxTemperatura) )
 _temperatura = temp;
 else System.err.println("Error: Temperatura incorrecta");
 }

 public int temperatura () {
 return ( _temperatura );
 }

 public int tempMaxima () {
 return ( _maxTemperatura );
 }

 public int consumoElectr () {
 return ( _temperatura * 30 / 100 );
 }

 private int _temperatura;
 private final int _maxTemperatura = 90;
}

```

SelectorTemperatura

- fijarTemperatura()
- temperatura() : int
- tempMaxima() : int
- consumoElectr() : int

```

class LavadoraMX {

 public LavadoraMX () {
 _cons_electr = 750;
 _pr_disponibles = null;
 _pr_activo = null;
 _selector = null;
 }

 public void ponerEnMarcha () {
 if ( _pr_activo != null )
 _pr_activo.activar();
 }

 public void programar () {...}

 public void infoPrograma () {...}

 private int _cons_electr;
 protected ProgramaLavado[] _pr_disponibles;
 private ProgramaLavado _pr_activo;
 protected SelectorTemperatura _selector;
}

```

LavadoraMX	
ponerEnMarcha()	
programar()	
infoPrograma()	

```

public void programar () {
 BufferedReader in = new BufferedReader ( new InputStreamReader (System.in) );
 String linea;
 int opcion=0;
 int temp=0;

 System.out.println("Lavadoras MX");
 System.out.println("Modo Programacion");
 System.out.println();
 System.out.println("0 - Apagado");
 for (int i=0; i < _pr_disponibles.length; i++)
 System.out.println(i+1 + " - " + _pr_disponibles[i].nombre());
 System.out.println();

 System.out.println("Seleccion: ");
 do {
 try {
 linea = in.readLine();
 opcion = Integer.parseInt (linea);
 }
 catch (Exception e) {
 System.err.println(e);
 }
 } while ( (opcion < 0) || (opcion > _pr_disponibles.length) );

 if (opcion == 0) _pr_activo = null;
 else _pr_activo = _pr_disponibles[opcion-1];
}
//... Continua detrás

```

Declaraciones

Visualizar Menú

Lectura selección

Asignar prog. activo


```
//... Continuacion de "public void programar ()"
```

```
 if (_selector != null) {  
 do {  
 try {  
 System.out.print("Temperatura: ");  
 linea = in.readLine();  
 temp = Integer.parseInt (linea);  
 }  
 catch (Exception e) {  
 System.err.println(e);  
 }  
 } while ( (temp < 0) || (temp > _selector.tempMaxima()) );  
 _selector.fijarTemperatura(temp);  
 }  
}
```

Seleccionar temperatura

```
public void infoPrograma () {  
 double cons;  
  
 if (_pr_activo == null)  
 System.err.println("No hay programa");  
  
 else {  
 System.out.print("Programa: " + _pr_activo.nombre() + " , ");  
 System.out.print("Temperatura: ");  
 if (_selector != null)  
 System.out.print(_selector.temperatura());  
 else System.out.print("0");  
 System.out.println();  
 System.out.print("Duración: " + _pr_activo.duracion() + " , ");  
 System.out.print("Consumo agua: " + _pr_activo.consumoAgua() + " , ");  
 cons = _cons_electr * (_pr_activo.duracion()/60.0);  
 if (_selector != null)  
 cons += _selector.consumoElectr();  
 System.out.println("Consumo electrico: " + cons + "w.");  
 }  
}
```

```

class LavadoraMX1 extends LavadoraMX {
 public LavadoraMX1 () {
 super(); //LavadoraMX

 _pr_disponibles= new ProgramaLavado[3];

 _pr_disponibles[0] = new ProgramaLavado
 ("Largo Normal", 5, 65, 80, true, false);
 _pr_disponibles[1] = new ProgramaLavado
 ("Largo Especial", 5, 72, 85, true, true);
 _pr_disponibles[2] = new ProgramaLavado
 ("Corto Normal", 3, 45, 60, true, false);
 }
}

```

LavadoraMX1

```

class LavadoraMX2 extends LavadoraMX1 {
 public LavadoraMX2 () {
 super(); //LavadoraMX1

 _selector = new SelectorTemperatura ();
 }
}

```

LavadoraMX2

```

class LavadoraMX3deLuxe extends LavadoraMX {
 public LavadoraMX3deLuxe () {
 super(); //LavadoraMX

 _pr_disponibles= new ProgramaLavado[5];

 _pr_disponibles[0] = new ProgramaLavado
 ("Largo Normal", 5, 65, 80, true, false);
 _pr_disponibles[1] = new ProgramaLavado
 ("Largo Especial", 5, 72, 85, true, true);
 _pr_disponibles[2] = new ProgramaLavado
 ("Corto Normal", 3, 45, 60, true, false);
 _pr_disponibles[3] = new ProgramaLavado
 ("Especial Lana", 3, 40, 60, false, false);
 _pr_disponibles[4] = new ProgramaLavado
 ("Economico", 3, 45, 45, true, false);

 _selector = new SelectorTemperatura ();
 }
}

```

LavadoraMX3deLuxe

```

//Programa de test de las lavadoras MX
////////////////////////////////////
public class testlavadora {
 public static void main (String[] args) {
 LavadoraMX mi_lavadora;

 mi_lavadora = new LavadoraMX1 ();
 System.out.println("LavadoraMX1");
 manipular (mi_lavadora);

 mi_lavadora = new LavadoraMX2 ();
 System.out.println("LavadoraMX2");
 manipular (mi_lavadora);

 mi_lavadora = new LavadoraMX3deLuxe ();
 System.out.println("LavadoraMX3deLuxe");
 manipular (mi_lavadora);
 }

 private static void manipular (LavadoraMX l) {
 l.infoPrograma ();
 l.programar ();
 l.infoPrograma ();
 l.ponerEnMarcha ();
 }
}

```


```

public class testlavadora {
 public static void main (String[] args) {
 LavadoraMX mi_lavadora;

 mi_lavadora = new LavadoraMX1 ();
 System.out.println("LavadoraMX1");
 manipular (mi_lavadora);

 mi_lavadora = new LavadoraMX2 ();
 System.out.println("LavadoraMX2");
 manipular (mi_lavadora);

 mi_lavadora = new LavadoraMX3deLuxe ();
 System.out.println("LavadoraMX3deLuxe");
 manipular (mi_lavadora);
 }

 private static void manipular (LavadoraMX l) {
 l.infoPrograma ();
 l.programar ();
 l.infoPrograma ();
 l.ponerEnMarcha ();
 }
}

```

LavadoraMX2
 No hay programa
 Lavadoras MX
 Modo Programacion
 0 - Apagado
 1 - Largo Normal
 2 - Largo Especial
 3 - Corto Normal
 Seleccion:3
 Temperatura: 50

Programa: Corto Normal , Temperatura: 50
 Duración: 45 , Consumo de agua: 60 , Consumo electrico: 577.5w.
 Fase 1
 Fase 2
 Fase 3
 centrifugado
 Fin del programa Corto Normal

Ejecución programa, paso 2

```

public class testlavadora {
 public static void main (String[] args) {
 LavadoraMX mi_lavadora;

 mi_lavadora = new LavadoraMX1 ();
 System.out.println("LavadoraMX1");
 manipular (mi_lavadora);

 mi_lavadora = new LavadoraMX2 ();
 System.out.println("LavadoraMX2");
 manipular (mi_lavadora);

 mi_lavadora = new LavadoraMX3deLuxe ();
 System.out.println("LavadoraMX3deLuxe");
 manipular (mi_lavadora);
 }

 private static void manipular (LavadoraMX l) {
 l.infoPrograma ();
 l.programar ();
 l.infoPrograma ();
 l.ponerEnMarcha ();
 }
}

```

LavadoraMX3deLuxe
 No hay programa
 Lavadoras MX
 Modo Programacion
 0 - Apagado
 1 - Largo Normal
 2 - Largo Especial
 3 - Corto Normal
 4 - Especial Lana
 5 - Economico
 Seleccion:1
 Temperatura: 110
 Temperatura: 45

Programa: Largo Normal , Temperatura: 45
 Duración: 65 , Consumo de agua: 80 , Consumo electrico: 825.5w.
 Fase 1
 Fase 2
 Fase 3
 Fase 4
 Fase 5
 centrifugado
 Fin del programa Largo Normal

Ejecución programa, paso 3